A COMPARISON OF THIN FILM SULFURIC ACID ANODIZING AND CHROMIC ACID ANODIZING PROCESSES By Stephen M. Cohen* and Stephen J. Spadafora Aerospace Materials Division Air Vehicle Technology Department NAVAL AIR WARFARE CENTER AIRCRAFT DIVISION P.O. Box 5152 Warminster, PA 18974-0591 *Zettlemoyer Center for Surface Studies 7 Asa Dr. Lehigh University Bethlehem, PA 18015 April 25, 1995 **FINAL REPORT** Approved for Public Release; Distribution unlimited Prepared for NAVAL AIR SYSTEMS COMMAND Washington, DC 22202 19950828 053 #### **NOTICES** REPORT NUMBERING SYSTEM — The numbering of technical project reports issued by the Naval Air Warfare Center, Aircraft Division, Warminster is arranged for specific identification purposes. Each number consists of the Center acronym, the calendar year in which the number was assigned, the sequence number of the report within the specific calendar year, and the official 2-digit correspondence code of the Functional Department responsible for the report. For example: Report No. NAWCADWAR-92001-60 indicates the first Center report for the year 1992 and prepared by the Air Vehicle and Crew Systems Technology Department. The numerical codes are as follows: | CODE | OFFICE OR DEPARTMENT | |------------|--| | 00 | Commanding Officer, NAWCADWAR | | 01 | Technical Director, NAWCADWAR | | 0 5 | Computer Department | | 10 | AntiSubmarine Warfare Systems Department | | 20 | Tactical Air Systems Department | | 30 | Warfare Systems Analysis Department | | 50 | Mission Avionics Technology Department | | 60 | Air Vehicle & Crew Systems Technology Department | | 70 | Systems & Software Technology Department | | 80 | Engineering Support Group | | 90 | Test & Evaluation Group | PRODUCT ENDORSEMENT — The discussion or instructions concerning commercial products herein do not constitute an endorsement by the Government nor do they convey or imply the license or right to use such products. | Reviewed By | | Jogadafor
Mooth | Date: | 26 April 95 | |-------------|---|--------------------|-------|-------------| | Reviewed By | , | J. Con | Date: | 6/6/55 | Level 3 Manager # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Armington, VA 2220 | 12-4302, and to the onice of Management and | - | 0704-0100), 11431mgton, DC 20303. | | | | | | |--|--|--|--|--|--|--|--|--| | 1. AGENCY USE ONLY (Leave blan | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 25 Apr 95 (October 1993-April 1995) | | | | | | | | | 4. TITLE AND SUBTITLE | | 5. | FUNDING NUMBERS | | | | | | | A Comparison of T
Anodizing and Chr
6. AUTHOR(S) | hin Film Sulfuric
omic Acid Anodizin | Acid
g processes | Program 0603721N | | | | | | | 6. AUTHUR(S) | | | | | | | | | | Stephen M. Cohen
Stephen J. Spadaf | | | Work Unit 100337 | | | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | 8. | PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | Aerospace
Materia
Air Vehicle Techn | | | REPORT MOINIBER | | | | | | | MAVAT. ATP WARFARE | CENTER AIRCRAFT D | TVISTON | IAWCADWAR-95023 -43 | | | | | | | P.O. Box 5152 | OBNIER HEROIGH | | | | | | | | | Warminster, PA 18 | 974-0591 | | | | | | | | | 9. SPONSORING/MONITORING AG | | 1 |). SPONSORING / MONITORING | | | | | | | Naval Air Systems | Command | | AGENCY REPORT NUMBER | | | | | | | Washington, DC 20 | 361-0001 | | | | | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12a. DISTRIBUTION/AVAILABILITY | CTATEBACKIT | T 13 | b. DISTRIBUTION CODE | | | | | | | 124. DISTRIBUTION, AVAILABILITY | STATEMENT | '4 | .s. Distribution Code | | | | | | | | | | | | | | | | | Approved for Publ | | | | | | | | | | Distribution un | limited | | | | | | | | | | | | | | | | | | | degradation. Chr widespread use as Navy has targeted hazardous waste g Phosphoric Acid A Acid Anodize and report describes TFSAA and CAA bot and without stand | m which provides promium VI, however, a corrosion inhible chromated maintent anodizing, Boeing Athin film sulfurican investigation of the sealed and unseated ard Navy coating sealed ard seale | rotection again is a carcinoge of the carcinoge of the carcinoge and the carcinoge of the carcinoge of the performance of the carcinoge | en and its restricted. The restricted. The recesses include: reces | | | | | | | weights, TFSAA co | ould effectively pr | ovide equivalen | t corrosion | | | | | | | resistance and pa | int adhesion as co | mpared to CAA. | Replacement of | | | | | | | CAA eliminates th | e need for expensi | ve control equi | pment required | | | | | | | | ir Act, resulting | in \$M's in cost | avoidance for | | | | | | | the Navy. | | | | | | | | | | 14. SUBJECT TERMS Inorganic Coating | | | 15. NUMBER OF PAGES | | | | | | | Anodizing process | | | 16. PRICE CODE | | | | | | | Non-Chromate Pret | reatments. | | | | | | | | | OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICAT | | | | | | | | Unclassified | Unclassified | Unclassified | SAR | | | | | | ## **Table of Contents** | List of Tables | i | |---|----| | List of Figures | ii | | Introduction | 1 | | Procedures | 2 | | Surface Preparation | 2 | | Thin-Film Sulfuric-Acid Anodizing Process | 2 | | Coating Weight Determination | 2 | | Paint Systems | 3 | | Results | 4 | | Adhesion/Water Resistance | 4 | | Bare Corrosion Resistance | 7 | | Painted Corrosion Resistance | 7 | | EIS Results | 13 | | General Procedure | 13 | | Results for Bare, Sealed Panels | 13 | | Results for Painted Panels | 22 | | Summary | 29 | | Acknowledgements | 29 | | References | 30 | | Accesi | Accesion For | | | | | | | | |--|--------------|---------|--|--|--|--|--|--| | NTIS CRA&I X DTIC TAB Unannounced Ustification | | | | | | | | | | By_
Distrib | ution/ | | | | | | | | | А | vailabilit | y Codes | | | | | | | | Dist Avail and or Special | | | | | | | | | | A-1 | | | | | | | | | # List of Tables | 1 | Coating Weights for Test Program | 2 | |----|---|----| | 2 | Specifications for Organic Coatings | 3 | | 3 | Dry Scrape and Tape Adhesion, and Humidity Chamber Results | 4 | | 4 | ASTM D 3359 Rating Scheme for Adhesion | 5 | | 5 | Wet-Tape Adhesion Results | 5 | | 6 | Water Resistance Results | 6 | | 7 | Various Coating Weights on Bare, Sealed 7075 Alloy Subjected to Immersion Tests | 7 | | 8 | Values of Porous and Barrier Circuit Components for Bare, Sealed Panels, after 1 Day Immersion in Electrolyte | 17 | | 9 | Calculated Specific Resistivities for Porous Layers on Bare, Sealed Panels | 18 | | 10 | Values of Circuit Components for Bare, Sealed Panels, after 3000 h in Neutral Salt-Spray | 21 | | 11 | Values of Circuit Components for Bare, Sealed Panels, after 98 d Immersion in Electrolyte | 21 | | 12 | Correlation between painted, pretreated panels' appearance and Primer dielectric constant | 29 | # List of Figures | 1 | Permascope thickness measurements vs coating weights | 3 | |----|---|----| | 2 | Time to failure in salt-fog for various bare, sealed pretreatments | 8 | | 3 | Time to failure in sulfur-dioxide + salt fog for various bare, sealed pretreatments | 8 | | 4 | Salt Spray Ratings vs Time: Various pretreatments coated with 23377 | 9 | | 5 | Salt Spray Ratings vs Time: Various pretreatments coated with 2760 | 10 | | 6 | Sulfur Dioxide + NaCl Spray Ratings vs Time: Painted with 23377/85285 | 11 | | 7 | Sulfur Dioxide + NaCl Spray Ratings vs Time: Painted with 85582 | 12 | | 8 | Equivalent circuit model for bare, sealed panels | 13 | | 9 | Bode plots of bare, sealed panels | 14 | | 10 | Bode plots of bare, sealed panels | 15 | | 11 | Bode plots of bare, sealed panels | 16 | | 12 | Porous resistance of bare, sealed panels vs time | 19 | | 13 | Porous constant-phase element of bare, sealed panels vs time | 19 | | 14 | Porous constant-phase-element exponent of bare, sealed panels vs time | 20 | | 15 | Equivalent circuit model for painted, unsealed panels | 22 | | 16 | Bode plot of primed, low coating weight TFSAA on 7075 vs Time | 23 | | 17 | Bode plot of primed, high thickness TFSAA on 7075 vs Time | 24 | | 18 | Bode plot of primed chromic acid anodize on 7075 vs Time | 25 | | 19 | Evolution of circuit parameters for primed TFSAA (low) on 7075 | 26 | | 20 | Evolution of circuit parameters for primed TFSAA (high) on 7075 | 27 | | 21 | Evolution of circuit parameters for primed CAA on 7075 | 28 | | | | | #### Introduction Increasing concern over environmental quality has caused national and local legislatures to tighten controls over handling, use, and disposal of hazardous materials and wastes. According to the Department of Defense, the majority of hazardous waste and materials is generated within its maintenance depots and operations¹. These materials generally are derived from metal finishing processes such as cleaning, pretreating, plating, painting, and paint removal. One major contributor to such hazardous waste is chromium. The Environmental Protection Agency has issued a national emission standard for hazardous air pollutants (NESHAP) on the emissions from electrolytic chromium processes², similar to California's South Coast Air Quality Management District Rule 1169. Naval aircraft, weapons platforms, and ground support equipment currently use chromic-acid anodizing as a surface pretreatment for aluminum. This anodization technique provides more protection against degradation than chemical conversion coatings, via its thick oxide film. The performance requirements for chromic-acid anodizing are listed in military specification MIL-A-8625F, "Anodic Coatings for Aluminum and Al Alloys," Type I and IB. Despite the acceptable performance of chromic-acid anodizing, elimination of chromium emissions will be required in the future. Two possible solutions to eliminate chromium are available. One method requires use of process emission controls. The other directly eliminates the hazardous source by substituting either non-hazardous materials or alternative technologies. This second approach also solves disposal and handling problems. Elimination of chromic-acid anodizing will reduce significantly the total amount of chromium derived from Naval operations, and directly supports the hazardous waste minimization directives promulgated by the Navy and Department of Defense. With chromium eliminated, there would be no need for expensive control equipment as required by the NESHAP. Initial estimates for control equipment for Naval depots were around \$0.5–1 million for capital costs and \$250K–400K for annual operating costs per facility. Furthermore, adequate replacements need to protect against excessive environmental degradation. Considering the particularly harsh environment for Naval operations, and high equipment costs of aircraft, weapons systems, and support equipment, finding chromium replacements is particularly important.³ The Naval Air Warfare Center, Aircraft Division, at Warminster, has a diverse environmental materials program aimed at the removal of hazardous materials from Naval aerospace processes.⁴ Previous efforts under this program have resulted in the approval of sulfuric-acid/boric-acid anodizing as a substitute for chromic-acid anodizing.⁵ A second non-chromated alternative is thin-film sulfuric-acid anodizing (Type IIB in specification MIL-A-8625F).^{6,7,8,9} This report summarizes the results from a study of the performance properties of this alternative process. #### **Procedures** ## Surface Preparation Two aluminum alloys, 7075-T6 and 2024-T3, 1/32" thick and cut into 3"×10" panels, were used for this investigation. Prior to anodization, several steps were followed to prepare the surface: cleaning, etching, and deoxidizing. In order to remove organic contaminants and surface oxides before anodization, non-chromated solutions were used for all three steps. The materials used (Turco 4215-NC-LT and Smut-Go-NCB) were non-silicated, non-chromated solutions described elsewhere. ¹⁰ ## Thin-Film Sulfuric-Acid Anodizing Process The anodizing bath was five percent H₂SO₄ by volume. The anodizing voltage used was 15 V for 7075 and 17.5 V for 2024, and was reached by ramping up from zero at 2 V min⁻¹. To test the effects of anodic oxide thickness, two different coating weights were analyzed for each alloy. Unpainted thin-film sulfuric-acid anodized panels were sealed for 25 min in a dilute dichromate solution. For certain tests, including a detailed examination of the effects of coating weight, thin-film sulfuric-acid anodized panels were sealed for 5 to 10 min in deionized hot (95 °C) water. For comparative purposes, a standard chromic-acid anodizing bath was also used,
with anodizing voltages of 20 V for 7075 alloy and 40 V for 2024 alloy. ^{11,12} Chromic-acid anodized panels were sealed in hot water. For both anodization processes, painted panels were not sealed prior to painting, although a few panels (noted in the text) were sealed in hot water. ## Coating Weight Determination Coating weights were chemically determined according to MIL-A-8625F, and film thickness were measured by a Permascope eddy-current thickness gauge. Because a linear correlation was found dependent upon alloy and anodizing process, as shown in Figure 1, all futher coating weights were determined solely via Permascope measurements. Anodized films were divided into low (400–600 mg ft⁻²) and high (800–1000 mg ft⁻²) coating weights for the thin-film sulfuric-acid anodization process, and 450–600 mg ft⁻² for chromic-acid anodizing, as shown in Table 1. Table 1. Coating Weights for Test Program (mg·ft⁻²) | Alloy | Low Weight Thin-
Film H ₂ SO ₄ | High Weight Thin-
Film H ₂ SO ₄ | Chromic-Acid | |---------|---|--|--------------| | 7075-T6 | 562.1 | 823.0 | 570.3 | | 2024-T3 | 412.0 | 852.3 | 497.8 | Figure 1. Permascope thickness d vs coating weight for pretreatments on various alloys. Best fit equations are TFSA/7075 = 2944.5 d + 209.47 (r = 0.970); TFSA/2024 = 2678.1 d + 150.47 (r = 0.998); Chromic-acid = 2288.1 d + 60.060 (r = 0.965). TFSA/xxxx is thin-film sulfuric-acid on alloy xxxx. #### Paint Systems To determine adhesion, water resistance, and corrosion properties of organic coatings, the following paints were applied to some of the panels: MIL-P-23377 epoxy primer, MIL-P-85582 epoxy waterborne primer, and TT-P-2760 elastomeric polyurethane primer. ^{13,14,15,16} To determine the effects of primed and topcoated samples, some coupons painted with MIL-P-23377 primer were then topcoated with MIL-C-85285 high-solids polyurethane. Table 2 shows the appropriate specifications and film thicknesses for each coating applied. All coatings were applied via conventional air spray, and were allowed to cure for 14 days before testing. Table 2. Specifications for Organic Coatings | Coating | Title | Thickness | |---|--|---| | MIL-P-23377D, Type 1 | Primer Coatings: Epoxy Polyamide,
Chemical and Solvent Resistant | 15.2–22.9 μm
(0.0006–0.0009") | | MIL-P-85582A, Type 1 | Primer Coatings: Epoxy, Waterborne | 15.2–22.9 μm
(0.0006–0.0009") | | TT-P-2760, Type 1 | Primer Coatings: Polyurethane,
Elastomeric | 20.3-30.5 μm
(0.0008-0.0012") | | MIL-P-23377D, Type 1
+
MIL-C-85285B, Type 1 | Primer Coatings: Epoxy Polyamide,
Chemical and Solvent Resistant;
Coating: Polyurethane, High Solids | 15.2-22.9 μm
(0.0006-0.0009");
45.7-55.9 μm
(0.0018-0.0022") | #### Results #### Adhesion/Water Resistance To evaluate the adhesion of organic coating systems to the anodized films, two methods were employed. Dry scrape results, performed in accordance with American Society for Testing and Materials ASTM D 2197 (method A), are shown in Table 3. The apparatus and detailed method are listed elsewhere.⁵ Results varied widely, from 1 to 8.5 kg, for the thin-film sulfuric-acid process, comparable to 1.5 to >10 kg for the chromic-acid process. Dry tape adhesion tests gave nearly all 5A ratings for all paint systems tested as shown in Table 3. The standard rating scheme for this test is listed in Table 4. Table 3. Dry Scrape and Tape-Adhesion, and Humidity Chamber Results | | Low Weight Thin-Film
H ₂ SO ₄ | | | | High Weight Thin-
Film H₂SO₄ | | | Chromic-Acid | | | |---------------------------|--|-------------|---------------|---------------|---------------------------------|---------------|---------------|--------------|---------------|--| | Alloy/Coating | Scrape
/kg | Dry
Tape | Humi-
dity | Scrape
/kg | Dry
Tape | Humi-
dity | Scrape
/kg | Dry
Tape | Humi-
dity | | | 7075-T6
MIL-P-23377D | 1 | 5A | Р | 1.5 | 5A | P | 1.5 | 5A | Р | | | MIL-P-85582A | 3 | 5A | P | 3.5 | 5A | P | 5.5 | 5A
5A | P | | | TT-P-2760 | 5 | 5A | Р | 6 | 5A | Р | 4 | 5A | Р | | | 23377D + MIL-
C-85285B | 4.5 | 4A | F | 8.5 | 5A | P | 10 | 5A | P | | | 2024-T3 | | | | | | | | | | | | MIL-P-23377D | 1.5 | 5A | .P , | 4 | 5A | P | >10 | 5A | P | | | MIL-P-85582A | 3.5 | 5A | P | 5 | 5A | Р | 3 | 5A | Р | | | TT-P-2760 | 6 | 5A | Р | 7.5 | 5A | Р | 4.5 | 5A | Р | | | 23377D + MIL-
C-85285B | 5.5 | 5A | Р | 5 | 5A | Р | 6 | 5A | Р | | Wet tape adhesion, as described in ASTM D 3359 and elsewhere⁵, was also used. Results are provided in Table 5. For chromic-acid anodizing, all wet-tape adhesion tests gave 4A or 5A ratings. On thin-film sulfuric-acid films, 24 h wet-tape-adhesion results gave 4A or 5A ratings for 85582 (waterborne) and 2760 (polyurethane) primers, but 0A or 1A ratings for 23377 (epoxy) primer alone or in combination with 85285 topcoat. After four days, tape-adhesion markedly improved to 4A or 5A ratings on all systems except primed and topcoated 7075 alloy, which gave a 0A or 1A. Nearly all paint systems gave 5A ratings after 7-day tape-adhesion tests. One possible explanation for this increase in performance may be associated with cure state. The panels tested may not have been fully cured, so that exposure at the elevated temperatures actually may have cured the coating further, resulting in a better performance rating. Humidity resistance results, following storage of panels in a cabinet containing 100% relative humidity at 120 °F for 30 d, are provided in Table 3. All panels passed this test, producing no Table 4. ASTM D 3359 Rating Scheme for Adhesion | Rating | Description | |--------|---| | 5A | No peeling or removal of paint | | 4A | Trace peeling or removal along incisions | | ЗА | Jagged removal along incisions up to 1/16" (1.6 mm) on either side | | 2A | Jagged removal along most of incisions up to 1/8" (3.2 mm) on either side | | 1A | Removal from most of the area of the X under the tape | | OA | Removal of paint beyond the area of the X | Table 5. Wet-Tape Adhesion Results | | Low V | | hin-Film | | High Weight Thin- | | | Chromic-Acid | | | |---------------|--------------------------------|-------|----------|-------|-------------------------------------|-------|----------|--------------|-------|--| | | H ₂ SO ₄ | | | F | Film H ₂ SO ₄ | | | | | | | Alloy/Coating | Wet | | | Tape | | | (1 d) | (4 d) | (7 d) | (1 d) | (4 d) | (7 d) | (1 d) | (4 d) | (7 d) | | | 7075-T6 | | | | | | | | | | | | MIL-P-23377D | 0A* | 4A* | 5A* | 0A | 4A | 5A | 5A | 5A | 5A | | | MIL-P-85582A | 5A | | TT-P-2760 | 4A | 4A | 5A | 5A | 5A | 4A | 5A | 5A | 5A | | | 23377D + MIL- | 1A | 1A | 5A | 1A | 4A | 5A | 5A | 5A | 4A | | | C-85285B | | | | | | | | | | | | 2024-T3 | | | | | | | | | | | | MIL-P-23377D | OA | 4A | 4A | 0A | 4A | 5A | 5A | 5A | 5A | | | MIL-P-85582A | 5A | | TT-P-2760 | 4A | 4A | 5A | 4A | 4A | 5A | 5A | 5A | 5A | | | 23377D + MIL- | 1A | 4A . | 5A | 1A | 4A | 5A | 5A | 5A | 5A | | | C-85285B | | | | | | | <u> </u> | · | | | ^{*}These received "5A" ratings when sealed in hot water before priming. delamination or blistering, except low-coating-weight thin-film sulfuric-acid anodized 7075 panels, on which a few blisters were observed. Water-immersion tests (Table 6) to an extent mirrored the tape-adhesion results: For chromic-acid anodizing, all panels passed all tests. On thin-film sulfuric-acid films, all 2024 alloy panels and those 7075 panels with high coating weights passed all tests. The 7075 panels with low coating weights painted with 23377 alone or topcoated had poor blistering resistance. When 7075 panels with low coating weights were sealed in hot water and then primed, however, they passed both water resistance and tape-adhesion (Table 5) tests. Table 6. Water-Resistance Results | | Low W | eight Th | nin-Film | High | Weight | | Ch | romic-A | cid | |---------------|--------------------------------|----------|----------|--------|-------------------------------------|--------|--------|---------|--------| | | H ₂ SO ₄ | | | F | Film H ₂ SO ₄ | | | | | | Alloy/Coating | Water | • | Resis. | | (1 d) | (4 d) | (7 d) | (1 d) | (4 d) | (7 d) | (1 d) | (4 d) | (7 d) | | 7075-T6 | | | | | | | | | | | MIL-P-23377D | P* | P* | P* | Р | Р | Р | Р | Р | Р | | MIL-P-85582A | P | Р | Р | Р | P | Р | Р | Р | Р | | TT-P-2760 | P | Р | Р | Р | Р | Р | P | Р | Р | | 23377D + MIL- | F | F | F | Р | Ρ | P | Р | Р | Р | | C-85285B | | | | | | | | | | | 2024-T3 | | | ļ | | | | | | | | MIL-P-23377D | P | P | P | Р | P | Р | Р | Р | Р | | MIL-P-85582A | Р | Р | Р | Р | Р | Р | P | Р | P | | TT-P-2760 | P | P | P | Р | Р | Р | Р | P | P | | 23377D + MIL- | Р | P | P | Р | P | Р | P | Р | Р | | C-85285B | | | | | | | | | | ^{*}These also passed when sealed in hot water before priming. To determine the minimum coating weight that passes the water immersion test, a series of thin-film sulfuric-acid anodized coating weights ranging from 460 to 963 mg ft⁻² were processed on alloy 7075, primed, and subjected to this test. As shown in Table 7, below 600 mg ft⁻², poor tape adhesion was observed after 1 day in water at room temperature, while panels with coating weights above 600 mg ft⁻² passed. Some improvement was observed (rating 3A) after 4 days in water at 49 °C, while after 7 days in water at 65 °C all panels passed. All these panels gave acceptable water resistance at 1, 4, and 7 days. Table 7. Various Coating Weights on Bare, Sealed 7075 Alloy Subjected to Immersion Tests | | | Thin-Film H ₂ SO ₄ Anodized Coating Weight/mg ft ⁻²
| | | | | | | |----------------|-----|--|-----|-----|-----|-----|-----|-----| | Test Performed | 460 | 504 | 575 | 648 | 694 | 760 | 787 | 963 | | Wet Tape (1 d) | 0A | 0A | 1A | 5A | 5A | 4A | 5A | 5A | | Wet Tape (4 d) | 3A | 3A | 5A | 5A | 5A | 5A | 5A | 5A | | Wet Tape (7 d) | 5A | Water Resis- | P | P | P | P | Р | P | Р | P | | tance (1-7 d) | | | | | | | | | #### Bare Corrosion Resistance All panels passed 336 h of neutral salt-spray exposure. Panels were exposed till failure, and results are shown in Figure 2: The longest-lasting was thin-film sulfuric-acid on 7075; slightly worse was chromic-acid anodization; much worse was thin-film sulfuric-acid on 2024. Panels were also exposed to SO₂/salt spray (see Figure 3), with the following results: chromic-acid anodized panels lasted longest, for 168 h, while the thin-film sulfuric-acid panels corroded in a substantially shorter time. #### Painted Corrosion Resistance In neutral salt-fog, as shown in Figures 4 and 5, all paint systems lasted the required 2000 h. Because the result for 85582 was similar to 23377, and the combination of 23377 + 85285 was similar to 2760, these two graphs are not shown. Immediately after passing the 2000-h point, significant degradation in the scribe area was evident in those specimens painted with elastomeric polyurethane primer (2760), and the primed-and-top-coated (23377 + 85285) samples. Those panels coated only with primers 23377 or 85582 showed practically no degradation, even after 4500 h. For the four coating systems used, none of the panels failed after 4500 h. Figures 4 and 5 also show that panel performance is independent of pretreatment: both thin-film sulfuric- and chromic-acid anodized samples degraded equally rapidly. The rating system for the graph is based on 3 equaling a pass, 2 equaling a borderline pass, 1 equaling a borderline failure and 0 equaling a failure. In SO₂/salt spray, ratings again are largely dependent on paint scheme, and less on underlying pretreatment or alloy. Primed and topcoated panels lasted longest (Figure 6), while those painted with 2760 were nearly equivalent. Those painted with 23377 primer alone performed moderately, while the 85582 primer was by far the worst for protection (Figure 7). Slight variations in performance can be observed among the various pretreatments and alloys. Figure 6 shows that both chromic-acid anodized alloys last somewhat longer when primed and topcoated, while chromic-acid anodized 2024 seems to last slightly longer when painted with 85582 primer in Figure 7. All specimens, however, passed at 168 h exposure, except for panels primed (but not topcoated) with 23377 on thin-film H₂SO₄ anodized 7075. Figure 2. TFSA = Thin-Film Sulfuric-Acid Anodized; CAA = Chromic-Acid Anodized. Figure 3. TFSA = Thin-Film Sulfuric-Acid Anodized; CAA = Chromic-Acid Anodized. Figure 4. Paint system designation is alloy/pretreatment/coating weight (mg ft^{-2}) /organic coating. TFSA = thin-film sulfuric-acid, CAA = chromic acid. Figure 5. Paint system designation is alloy/pretreatment/coating weight (mg ft $^{-2}$) /organic coating. TFSA = thin-film sulfuric-acid, CAA = chromic acid. Figure 6. Paint system designation is alloy/pretreatment/coating weight (mg ft^{-2}) /organic coating. TFSA = thin-film sulfuric-acid, CAA = chromic acid. Figure 7. Paint system designation is alloy/pretreatment/coating weight (mg ft^{-2}) /organic coating. TFSA = thin-film sulfuric-acid, CAA = chromic acid. #### **EIS Results** #### General Procedure In order to determine electrical characteristics, and thus indirectly, the microstructure, of the bare and painted panels, electrochemical impedance spectroscopy (EIS) was performed. All EIS measurements were made using a Princeton Applied Research potentiostat 273A and Schlumberger SI 1255 frequency response analyzer linked to an IBM PS/2 model 70 personal computer. A pyrex cell with 7.5 cm² surface area and a 3.5% NaCl solution were also used for this testing. Frequencies measured ranged from 0.01 Hz to 100 kHz at a superimposed amplitude of 5 mV. For painted panels, only those coated with MIL-P-23377 solvent-borne epoxy primer were analyzed. Model equivalent circuits were fit to the EIS data using Boukamp's EQUIVCRT non-linear-least-squares fitting program¹⁷ (version 4.51). In most cases where the impedance of the EIS circuit was less than ~100 Ω ·cm² at applied frequencies > 10⁴ Hz, an instrument-dependent inductance (typically several μ H) was required in series with the circuit. ### Results for Bare, Sealed Panels To model the bilayer structure of the bare, sealed panels, a standard dual-time-constant equivalent circuit was used consisting of: a solution resistance $R_{\rm sol}$, in series with a porous layer $(R_{\rm p}$ in parallel with constant-phase element $Q_{\rm p}$), in series with a barrier layer $(R_{\rm b}$ in parallel with $Q_{\rm b}$), as shown in Figure 8. In most cases, one or even two additional (RQ) terms were required to provide a good fit to the data. Figure 8. Equivalent circuit model for bare, sealed panels. A constant-phase element Q may be regarded as an "imperfect" capacitor C (where surface inhomogeneities cause departure from perfect parallel plates), according to the relation $$Q = C^n. (1)$$ When the exponent n=1, Q is a perfect capacitor, but when n declines to about 0.5, chemical diffusion within the dielectric becomes important. Figures 9–11 show Bode plots for the different pretreatments on bare, sealed panels, at selected times during immersion under electrolyte. Bode plots for Al 2024 are not presented because they have strong similarities to those for Al 7075: low coating-weight thin-film H_2SO_4 on Al 2024 is similar to Fig. 10, high coating-weight thin-film H_2SO_4 on Al 2024 is similar to Fig. 9, and chromic-acid on Al 2024 is similar to Fig. 11. Table 8 compares circuit values derived from the spectra taken from bare, sealed panels after only 1 day under electrolyte. Figure 9. Bode plot of low coating-weight thin-film $\rm H_2SO_4$ anodization on Al 7075 after 1 day, 8 days, 35 days, and 98 days immersion under electrolyte. Figure 10. Bode plot of high coating-weight thin-film sulfuric-acid anodized 7075 Al at 1 day, 8 days, 35 days, and 98 days immersion under electrolyte. Figure 11. Bode plot of chromic-acid anodized 7075 Al at 1 day, 8 days, 35 days, and 98 days immersion under electrolyte. In general, the thickness d_b , of the barrier layer may be determined from the anodizing voltage, by the empirical factor ~1.0 nm V⁻¹, under constant anodizing time. For freshly prepared, uncorroded samples, $d_b = 15$ nm for 7075 alloy and 17.5 nm for 2024 alloy for thin-film sulfuric acid (20 nm and 40 nm for the same alloys when chromic-acid anodized, respectively) is expected. Barrier thickness also may be found by measuring the capacitance C_b of the barrier layer. If we know the dielectric constant ε_b of the barrier material, then we can determine the thickness, which is inversely proportional to the capacitance, from the relation 19 $$d_{\rm b} = \frac{\varepsilon_{\rm b} \varepsilon_{\rm 0}}{C_{\rm b}},\tag{2}$$ where $\varepsilon_b \approx 10$, the dielectric constant of the barrier layer of anodic aluminum oxide²⁰; and $\varepsilon_0 = 8.85 \times 10^{-14}$ A s cm⁻², the permittivity of a vacuum. From Table 8, Q_b may be substituted safely for C_b because α_b is nearly 1 for all panels, indicating a near-perfect capacitor. Using Equation 2, the calculated d_b for all panels after 1 day under salt solution was found to be 9 nm, in fair agreement with the d_b from anodizing voltage. Table 8. Values of Porous and Barrier Circuit Components for Bare, Sealed Panels, after 1 Day Immersion in Electrolyte | | | y immersion in Electrolyte | , | |-------|---|---|--------------------------------------| | Alloy | High Weight Thin-film | Low Weight Thin-film | Chromic-acid | | | H ₂ SO ₄ | H ₂ SO ₄ | | | | | | | | 7075 | $R_0 = 2.260 \times 10^4$ | $R_{\rm p} = 13.11$ | $R_{\rm p} = 8.206 \times 10^3$ | | | $Q_0^{\nu} = 2.724 \times 10^{-7}$ | $Q_0^{\nu} = 2.981 \times 10^{-4}$ | $Q_0^{\rm p} = 8.922 \times 10^{-7}$ | | | $\alpha_p = 0.8112$ | $\alpha_p = 0.5732$ | $\alpha_p = 0.7766$ | | | *************************************** | *************************************** | • | | | $R_{\rm b} = 7.730 \times 10^7$ | $R_{\rm b} = 5.863 \times 10^7$ | $R_{\rm b} = 1.490 \times 10^7$ | | | $Q_{\rm b} = 9.961 \times 10^{-7}$ | $Q_{\rm b} = 9.551 \times 10^{-7}$ | $Q_{\rm b} = 1.366 \times 10^{-6}$ | | | $\alpha_{\rm b} = 0.9485$ | $\alpha_{b} = 0.9707$ | $\alpha_{\rm b} = 0.9218$ | | 2024 | $R_0 = 7.518 \times 10^3$ | $R_0 = 70.08$ | $R_0 = 5.895 \times 10^3$ | | | $Q_{\rm p} = 5.620 \times 10^{-7}$ | $Q_{\rm p} = 7.859 \times 10^{-6}$ | $Q_0 = 1.403 \times 10^{-6}$ | | | $\alpha_{\rm p} = 0.7675$ | $\alpha_0 = 1.000$ | | | | | ····· | $\alpha_{\rm p} = 0.8062$ | | · | $R_{\rm b} = 3.515 \times 10^8$ | $R_{\rm b} = 3.008 \times 10^7$ | $R_{\rm b} = 7.571 \times 10^7$ | | | $Q_{\rm b} = 9.926 \times 10^{-7}$ | $Q_{\rm b} = 9.714 \times 10^{-7}$ | $Q_{\rm b} = 1.544 \times 10^{-6}$ | | | $a_{\rm b} = 0.9513$ | $\alpha_{\rm b} = 0.9690$ | $\alpha_{\rm h} = 0.9368$ | | | | D . | 0 | All resistances are in Ω cm²; all constant-phase elements are in Fcm⁻² A general idea of the structural integrity of the porous film can be found by calculating its specific resistivity $\rho_{\rm p}$ from the equation 19 $$R_{\rm p}/d_{\rm p} = \rho_{\rm p}.\tag{3}$$ Table 9 shows specific resistivities for the various pretreatments. Note that the lowest thicknesses have ρ_p 100–1000 times smaller than the higher thicknesses, indicating penetration of electrolyte into the porous layer through serious flaws. The
higher thicknesses have a ρ_p of ~10⁷ Ω ·cm, still a factor of 10 less than that found by Hitzig, *et al.* ¹⁹ (whose porous layers were several times thicker than these panels, and whose sealing times were based on the parameter 3 min μ m⁻¹). Hawkins, *et al.*, note that population densities of flaws are higher for thinner anodic layers. ²¹ Table 9. Calculated Specific Resistivities for Porous Layers on Bare, Sealed Panels | Pretreatment | Alloy | $d_{\rm p}/\mu{\rm m}$ | $R_{\rm p}/\Omega$ | Calculated $ ho_{ m p}/{ m k}\Omega$ cm | |---|-------|------------------------|--------------------------------|---| | Thin-Film H ₂ SO ₄
Low Wt.
High Wt. | 7075 | 2.67
5.57 | 13.1
2.26 × 10 ⁴ | 49.1
4.06 × 10 ⁴ | | Low Wt.
High Wt. | 2024 | 3.31
7.58 | 70.1
7.52 × 10 ³ | 212
9.92 × 10 ³ | | Chromic-Acid | 7075 | 4.22 | 8.21 × 10 ³ | 1.94 × 10 ⁴ | | | 2024 | 4.88 | 5.90×10^{3} | 1.21×10^4 | The results in Tables 8 and 9 also suggest that the sealing method used in these experiments does not plug up the pores in the film, but, rather, "coats" them with oxide or dichromate, depending on the sealant solution. The relatively large values of Q_p (10^{-4} – 10^{-6} F·cm⁻²) for all panels as listed in Table 8 reveal an area exposed to electrolyte larger than that expected for completely plugged pores (10^{-8} – 10^{-9} F·cm⁻²). A larger Q means that the dielectric does not separate plates that are parallel; extra surface area (i.e., the walls of the pores) must be included in one plate of the capacitor. Several graphs (Figures 12–14) show the evolution of the porous-layer circuit components, over the course of 98 days under electrolyte, for the different pretreatments and alloys. The least stable panels were the low-coating-weight thin-film sulfuric-acid anodized samples. On these panels, the initial porous resistance was quite low, as previously mentioned ($<100 \ \Omega \cdot \text{cm}^2$), and increased in several weeks to an asymptotic limit of $\sim10^4 \ \Omega \cdot \text{cm}^2$. This effect may be caused by gradual corrosion, oxide build-up, and plugging of thin spots and defects in the low-coating-weight pretreatment. Likewise, the porous capacitance dropped on these panels from $10^{-4} \ \text{F} \cdot \text{cm}^{-2}$ to roughly 10^{-6} – $10^{-7} \ \text{F} \cdot \text{cm}^{-2}$, indicating a thickening or plugging of the defective porous layer. The other panels were relatively stable, with the porous resistance remaining at $10^4 \ \Omega \cdot \text{cm}^2$ and the porous capacitance remaining near 10^{-6} – $10^{-7} \ \text{F} \cdot \text{cm}^{-2}$ for the whole experiment. There was a gradual increase in the porous resistance with time, however. Such behavior was also observed by Mansfeld, *et al.* on hot-water-sealed ($\geq 30 \ \text{min}$) Al 6061 panels anodized in sulfuric acid.²¹ Figure 12. Porous resistance of bare, sealed panels vs time. Code is pretreatment/coating weight (mg ft⁻²)/alloy. TFSA = thin-film sulfuric-acid; CAA = chromic acid. Data for Al 2024 are not shown because they are similar to Al 7075, but with $R_{\rm D}$ about half that of Al 7075. Figure 13. Porous constant-phase element of bare, sealed panels vs time. Code is pretreatment/coating weight (mg ft⁻²)/alloy. TFSA = thin-film sulfuric-acid; CAA = chromic acid. Data for Al 2024 are not shown because they are similar to Al 7075, but with Q_0 about twice that of Al 7075. Figure 14. Porous constant-phase-element exponent of bare, sealed panels vs time. Code is pretreatment/coating weight (mg ft $^{-2}$)/alloy. TFSA = thin-film sulfuric-acid; CAA = chromic acid. Data for TFSA/527/2024 and CAA/500/2024 are not shown because they are similar to AI 7075. Notable, too, is the qualitative difference between the chromic-acid anodized panels and the thin-film sulfuric-acid anodized panels. Both chromic-acid anodized specimens exhibited a characteristic slight increase, then decrease of the porous resistance, and a concomitant slight linear increase in the porous capacitance. The thin-film sulfuric-acid anodized panels, however, exhibited only a monotonic increase in the porous resistance and decrease in porous capacitance. Chromic-acid anodized aluminum has only ~1% Cr in its barrier layer, while the residual amount of sulfate is substantially higher in sulfuric-acid anodized barrier layers. The co-ordination number of aluminum is only 6 in chromic-acid anodization, but is 4, 5, and 6 in sulfuric-acid anodization. Residual anion content or the more amorphous structure of the barrier layer in sulfuric-acid anodization may be the cause of these differences in behavior. A comparison of the effects of long-term neutral salt-spray exposure to EIS cells with NaCl electrolyte is seen by looking at Tables 10 and 11. After 98 d in an EIS cell, the porous resistances are all approximately $10^4~\Omega\cdot\text{cm}^2$ and the porous capacitances are all about $10^{-6}~\text{F}\cdot\text{cm}^{-2}$, indicating much less damage to the outer porous layer than for salt-spray exposure. The barrier layer resistances are all $\sim 10^8~\Omega\cdot\text{cm}^2$, indicating an undamaged barrier, unlike the salt-spray results. Such differences indicate that EIS results are less severe than, and not directly comparable to, long-term salt-spray tests. Table 10. Values of Circuit Components for Bare, Sealed Panels, after 3000 h in Neutral Salt-Spray | Alloy | High Weight Thin-film | Low Weight Thin-film | Chromic-acid | |-------|------------------------------------|------------------------------------|------------------------------------| | | H ₂ SO ₄ | H ₂ SO ₄ | | | 7075 | $R_{\rm p} = 8.526$ | $R_{\rm p} = 9.628$ | $R_0 = 61.17$ | | | $Q_{\rm p} = 5.596 \times 10^{-5}$ | $Q_{\rm p} = 1.108 \times 10^{-4}$ | $Q_{\rm p} = 2.388 \times 10^{-4}$ | | | $\alpha_{\rm p} = 0.6277$ | $\alpha_{\rm p}=0.5209$ | $\alpha_{0} = 0.3883$ | | | $R_{\rm b} = 1.188 \times 10^6$ | $R_{\rm b} = 1.422 \times 10^5$ | $R_{\rm b} = 2.468 \times 10^6$ | | | $Q_{\rm b} = 4.186 \times 10^{-6}$ | $Q_{\rm b} = 1.606 \times 10^{-5}$ | $Q_{\rm b} = 9.452 \times 10^{-6}$ | | | $\alpha_{\rm h} = 0.9191$ | $\alpha_{\rm h} = 0.9141$ | $\alpha_{\rm b} = 0.9393$ | | 2024 | $R_{\rm p} = 57.36$ | $R_0 = 33.49$ | $R_{\rm p} = 188.4$ | | | $Q_{\rm p} = 3.491 \times 10^{-4}$ | $Q_{\rm D} = 2.199 \times 10^{-4}$ | $Q_{\rm D} = 8.246 \times 10^{-5}$ | | | $\alpha_{\rm p} = 0.5418$ | $\alpha_{\rm p} = 0.6449$ | $\alpha_{\rm p} = 0.6231$ | | | $R_{\rm b} = 2.272 \times 10^5$ | $R_{\rm b} = 2.709 \times 10^5$ | $R_{\rm b} = 1.643 \times 10^6$ | | , | $Q_{\rm b} = 3.640 \times 10^{-5}$ | $Q_{\rm b} = 3.678 \times 10^{-5}$ | $Q_{\rm b} = 3.331 \times 10^{-5}$ | | | $\alpha_{\rm b} = 0.9123$ | $a_{\rm h} = 0.8932$ | $a_{\rm b} = 0.9073$ | All resistances are in Ω·cm²; all constant-phase elements are in F·cm⁻² Table 11. Values of Circuit Components for Bare, Sealed Panels, after 98 d Immersion in Electrolyte | | arter 90 C | i immersion in Electrolyte | | |-------|---|--|------------------------------------| | Alloy | High Weight Thin-film
H ₂ SO ₄ | Low Weight Thin-film
H ₂ SO ₄ | Chromic-acid | | | 112004 | 112004 | | | 7075 | $R_{\rm p} = 7.355 \times 10^4$ | $R_{\rm p} = 3.601 \times 10^4$ | $R_{\rm o} = 1.630 \times 10^4$ | | | $Q_{\rm p} = 1.863 \times 10^{-7}$ | $Q_0 = 2.790 \times 10^{-7}$ | $Q_{\rm p} = 1.014 \times 10^{-6}$ | | | $\alpha_{\rm p} = 0.7893$ | $\alpha_{\rm p} = 0.8412$ | $\alpha_{\rm p} = 0.7640$ | | | $R_{\rm b} = 1.804 \times 10^8$ | $R_{\rm b} = 2.323 \times 10^8$ | $R_{\rm h} = 1.208 \times 10^8$ | | | $Q_{\rm b} = 1.006 \times 10^{-6}$ | $Q_{\rm b} = 1.040 \times 10^{-6}$ | $Q_{\rm b} = 1.236 \times 10^{-6}$ | | | $\alpha_{\rm b} = 0.9533$ | $a_{\rm b} = 0.9563$ | $\alpha_{\rm b} = 0.9253$ | | 2024 | $R_{\rm p} = 1.650 \times 10^4$ | $R_{\rm p} = 5.753 \times 10^3$ | $R_{\rm p} = 6.868 \times 10^3$ | | | $Q_{\rm p} = 4.950 \times 10^{-7}$ | $Q_{\rm p} = 2.173 \times 10^{-6}$ | $Q_{\rm p} = 2.594 \times 10^{-6}$ | | | $\alpha_{\rm p} = 0.7929$ | $\alpha_{\rm p} = 0.6519$ | $\alpha_{\rm p} = 0.8011$ | | | $R_{\rm b} = 2.138 \times 10^8$ | $R_{\rm b} = 2.218 \times 10^8$ | $R_{\rm b} = 1.410 \times 10^8$ | | | $Q_{\rm b} = 1.168 \times 10^{-6}$ | $Q_{\rm b} = 1.131 \times 10^{-6}$ | $Q_{\rm b} = 1.655 \times 10^{-6}$ | | | $\alpha_{\rm b} = 0.9433$ | $a_{\rm h} = 0.9542$ | $a_{\rm b} = 0.9376$ | All resistances are in Ω -cm²; all constant-phase elements are in F-cm⁻² ## Results for Painted Panels A standard model with two time constants was found to be inadequate for modeling primed, unsealed, anodized aluminum panels. An attempt to use Kendig, et al.'s three-time-constant model²⁷ was also made, providing ambiguous results. ²⁸ Instead, van Westing, et al.'s nested model (Figure 15) was employed with excellent results. (Grandle and Taylor recently used a similar model for coated aluminum cans. ²⁹) Our interpretation of the model incorporates the usual solution resistance $R_{\rm sol}$, coating capacitance $Q_{\rm pf}$ and resistance $R_{\rm pf}$, pore capacitance $Q_{\rm pore}$ and resistance $R_{\rm pore}$, charge transfer resistance $R_{\rm ct}$ with double-layer capacitance $Q_{\rm dl}$, plus a pretreatment resistance $R_{\rm diff}$ and capacitance $Q_{\rm diff}$. (All $Q_{\rm s}$ represent constant-phase elements according to Equation 1.) This model not only includes an (RQ) term to describe the high porosity of this primer, but also has an (RQ) term for the underlying pretreatment. Figures 16–18 show Bode plots for the different pretreatments on unsealed panels painted with 23377 solvent-borne epoxy primer, at selected times of immersion under electrolyte. Bode plots for alloy
2024 again are not provided, because they reveal similarities to alloy 7075: low coating-weight H_2SO_4 on 2024 is similar to Fig. 17; high coating-weight H_2SO_4 on 2024 is similar to Fig. 18. Figure 15. Equivalent circuit model for painted, unsealed panels. The evolution of the different equivalent-circuit elements for primed panels with time is given in Figures 19-21. Again, plots for alloy 2024 are not provided because they appear similar to those for alloy 7075: low-weight thin-film H_2SO_4 on 2024 is similar to Fig. 20, high-weight thin-film H_2SO_4 is like Fig. 19, and chromic-acid on 2024 is similar to Fig. 21. Values for the pretreatment resistance R_{diff} are not given, for they are all >108 Ω cm². All of the thin-film H_2SO_4 anodized panels exhibited an increase of charge-transfer resistance $R_{\rm ct}$ with a simultaneous drop in double-layer capacitance $Q_{\rm dl}$. This indicated an initially high reaction rate across the paint-pretreatment interface that gradually slowed, with build-up of corrosion products. The chromic-acid anodized panels showed a early, rapid increase of $R_{\rm ct}$ (to >10⁹ Ω cm²), presumably from corrosion inhibition by chromate, and then a decline to measurable levels Figure 16. Bode plot of primed low coating-weight thin-film sulfuric-acid anodized 7075 Al after 1 day, 28 days, 105 days, and 210 days under electrolyte. at later times. Under initial conditions, n_{pore} and n_{dl} were less than 1 for all systems, indicating extensive penetration of electrolyte into the interface. Use of Equation 2 also shows the extensive uptake of water by the primer. In Table 12, thicknesses $d_{\rm permascope}$ of the applied primer as measured by permascope are compared with those $d_{\rm pf}$ s as calculated using Eq. 2, from the coating capacitance $Q_{\rm pf}$. Assuming that $Q_{\rm pf}$ is sufficiently close to a perfect capacitor $C_{\rm pf}$ (this assumption seems to be satisfied, for all fits indicate $n_{\rm pf}$) Figure 17. Bode plot of primed high-thickness thin-film H_2SO_4 anodization on Al 7075 after 1 day, 28 days, 105 days, and 210 days immersion under electrolyte. 0.9), a correlation was found between eventual number of blisters and pinholes and the measured initial primer ε , as shown in Table 12. Inspection of the panels' exposed area under $30\times$ magnification, after 210 days under the electrolyte, confirmed this belief: The high-weight thin-film sulfuric-acid anodized 2024 panel ($\varepsilon = 72$) revealed numerous pinhole defects with bare Al visible; the low-weight thin-film sulfuric-acid anodized 7075 panel ($\varepsilon = 28$) displayed many microscopic blisters; the other four panels showed little or no blistering, pinholes, or other defects. The ultimate tendency for high-porosity paint films will be towards the dielectric constant of water ($\varepsilon = 79$)³⁰, because these films will absorb water the most rapidly. In contrast, Figure 18. Bode plot of primed chromic-acid anodization on Al 7075 after 1 day, 28 days, 105 days, and 210 days immersion under electrolyte. the least porous films will have a low initial dielectric constant, near that of epoxy resins ($\varepsilon \approx 3.6$)³¹. This suggests that EIS may be a way of determining the overall relative quality of an applied epoxy paint film, by measuring ε within an hour of assembling an electrochemical cell. Clearly the primer, as applied, is not a barrier coating. Figure 19. Evolution of circuit parameters with time for primed, low-weight H₂SO₄ anodization on Al 7075: (top) resistances, (middle) cpe's, (bottom) cpe exponents. Figure 20. Evolution of circuit parameters with time for primed, high-weight H_2SO_4 anodization on Al 7075: (top) resistances, (middle) cpe's, (bottom) cpe exponents. Figure 21. Evolution of circuit parameters with time for primed, chromic-acid anodization on Al 7075: (top) resistances, (middle) cpe's, (bottom) cpe exponents. Table 12. Correlation between painted, pretreated panels' appearance and primer dielectric constant ε | Alloy, Pretreatment | Initial
Q _{pf} /nF·cm ⁻² | Paint
thickness/µm | Calculated primer ε | Appearance after 210 d | |--|---|-----------------------|---------------------------------|------------------------------| | 7075, H ₂ SO ₄ , low* | 0.96 | 25.9 ± 1.3 | 28 | some blisters | | 7075, H ₂ SO ₄ , high* | 0.28 | 34.5 ± 2.6 | 11 | 3 or 4 blisters | | 2024, H ₂ SO ₄ , low* | 0.33 | 35.8 ± 6.1 | 14 | nothing | | 2024, H ₂ SO ₄ , hìgh* | 1.7 | 37.8 ± 3.3 | 72 | 1 or 2 blisters;
pinholes | | 7075, chromic-acid | 0.57 | 19. ± 2 | 12 | nothing | | 2024, chromic-acid | 0.74 | 22. ± 1 | 18 | nothing | ^{*}Low designates low coating weight, and high indicates high coating weight. Measured after 24 h. Error in paint thickness is one σ derived from 10 measurements per panel. ## **Summary** The current military specification for type IIC coating lists acceptable coating weights between 200 and 1000 mg ft⁻². According to the results presented herein, coating weights below approximately 600 mg ft⁻² provide inadequate protection, especially on 7075 aluminum. The porous layer created at such low coating weights seems to be full of defects. Chromate, an active corrosion inhibitor, can protect such flaws in the chromic-acid anodized samples against attack, but chromate is not present at high enough levels in thin-film sulfuric-acid anodized aluminum when sealed in dichromate solution. Above this level of coating weight, however, thin-film sulfuric-acid anodized panels give acceptable protection, provided an adequate primer is applied. The current minimum coating weight for thin-film sulfuric-acid anodization ought to be raised to at least 600 mg ft⁻², and painted panels must be sealed first, to improve paint adhesion. ## Acknowledgement The authors would like to express their appreciation to Mr. William J. Green, Mr. Donald J. Hirst, Mr. Frank R. Pepe, and Dr. Kevin J. Kovaleski for technical assistance. Special thanks are due to Dr. Herbert Stark for many discussions concerning analysis and interpretation of electrochemical impedance data. #### References - 1. "DoD Hazardous Waste Minimzation Efforts," Col. K. Cornelius, Presentation at the Fifth Aerospace Hazardous Waste Minimization Conference, Costa Mesa, CA, May 1990. - 2. "Background and Status of Chromium Electroplating MACT Standard," Lalit Banker, Presentation at the Seventh Aerospace Hazardous Waste Minimization Conference, St. Louis, MO, Oct. 1992. - 3. "Replacements for Chromium Pretreatments on Aluminum," S.M. Cohen, *Corrosion*, 51 (1), 1995, 71. - 4. "Naval Air Warfare Center Aircraft Division at Warminster Environmental Materials Program—Phase II," S.J. Spadafora, K.J. Clark, A.T. Eng, D.F. Pulley, R. Gergar, J. Kozol, S. Brown, G. Gaskin, and R. Cochran, Naval Air Warfare Center Aircraft Division Warminster, Report #NAWCADWAR-93057-60, Warminster, PA, August 22, 1993. - 5. "A Comparison of Sulfuric Acid/Boric Acid Anodize and Chromic Acid Anodize Processes," S.J. Spadafora and F.R. Pepe, Naval Air Warfare Center Aircraft Division Warminster, Report #NADC-93042-60, Warminster, PA, June 22, 1993. - 6. "Boric Acid-Sulfuric Acid Anodizing Process Development (BAC 5632)," Y. Moji, Boeing Report # D6-55313TN, Feb. 6,1990. - 7. "Corrosion Resistance and Paint Adhesion Evaluation of Sealed Sulfuric/Boric Acid Anodize Coatings," M. Howard, Rohr Industries Report # RHR-90-194, Dec. 1990. - 8. "Effect of Anodic Film Type (Thin Film Sulfuric vs Chromic Acid) on Fatigue Life of Aluminum Alloys," T.C. Chang, McDonnell Douglas Report # MDC-K5784, Jan. 28, 1991. - 9. "Process Variable Characterization of Thin Sulfuric Acid Anodizing," D.P. Mancini, McDonnell Douglas Helicopter Co., 1993. - "Non-Chromated Surface Pretreatments for Aluminum," S.J. Spadafora, Naval Air Warfare Center Aircraft Division Warminster, Report #NAWCADWAR-92077-60, Warminster, PA, Aug. 18, 1992. - 11. The Surface Treatment and Finishing of Aluminum and its Alloys, S. Wernick, R. Pinner, and P.G. Sheasby, Finishing Publications, Ltd., 5th ed., vol. 1, pp. 289-365, 430-441. - 12. "Sulfuric and Chromic Acid Anodizing of Aluminum," W.C. Cochran, in *Electroplating Engineering Handbook*, L.J. Durney, ed., Van Nostrand Reinhold Co., 1984. - 13. AGARD Corrosion Handbook, Aircraft Corrosion Control Documents: A Descriptive Catalogue, vol. 2, J.J. DeLuccia, R.D. Gergar, and E.J. Jankowsky, AGARDograph No. 278, NATO, Mar. 1987. - 14. A Handbook of Protective Coatings for Military and Aerospace Equipment, S.J. Ketcham, TPC Publication 10, NACE, 1983. - 15. "Corrosion Preventitive Primers for Military Equipment," S.J. Spadafora, C.R. Hegedus, and D.F. Pulley, NACE's Corrosion 85 Conference, Paper #194, Boston, MA, Mar. 1985. - 16. "A Review of Organic Coating Technology For U.S. Naval Aircraft," C.R. Hegedus, D.F. Pulley, S.J. Spadafora, A.T. Eng, and D.J. Hirst, *J. Coatings Technol.* 61 (778), 1989, 31. - 17. "A Nonlinear Least Squares Fit Procedure for Analysis of Immittance Data of Electrochemical Systems," B.A. Boukamp, Solid State Ionics 20 (1986), 31. - 18. "Spectroscopic Investigations of Porous (and Sealed) Anodic Alumina Films," G.J. Murphy, J.S. Wainwright, J.J. Lenczewski, M.A.S. Hazle, and J.H. Gibson, in *Proceedings of the* - Symposium on Aluminum Surface Treatment Technology, vol. 86-11, R.S. Alwitt and G.E. Thompson, eds., Pennington, NJ, The Electrochemical Society, 1986, pp. 239-262. - 19. "Investigation of Anodic Aluminum Oxide Layers by Electrochemical Impedance Spectroscopy," B. van der Linden, H. Terryn, and J. Vereecken, *J. Appl. Electrochem.* 20 (1990), 798. - 20. "AC-Impedance Measurements on Porous Aluminum Oxide Films," J. Hitzig, K. Jüttner, W.J. Lorenz, and W. Patsch, *Corrosion Sci.* 24
(11/12), 1984, 945. - 21. "Study of the Inhibition of Corrosion of Aluminum by Chromates using Fluorescence Detection of X-Ray Absorption," J.K. Hawkins, H.S. Isaacs, S.M. Heald, J. Tranquada, G.E. Thompson, and G.C. Wood, in *Proceedings of the Symposium on Aluminum Surface Treatment Technology*, vol. 86-11, R.S. Alwitt and G.E. Thompson, eds., Pennington, NJ, The Electrochemical Society, 1986, pp. 345-354. - 22. "Analysis of EIS Data for Common Corrosion Processes," F. Mansfeld, H. Shih, H. Greene, and C.H. Tsai, in *Electrochemical Impedance: Analysis and Interpretation*, J.R. Scully, D.C. Silverman, and M.W. Kendig, eds., ASTM STP 1188, ASTM, Philadelphia, PA, 1993, pp. 37–53. - 23. "Evolution of Electrochemical Impedance during Sealing of Porous Anodic Films on Aluminum," J.L. Dawson, G.E. Thompson, and M.B.H. Ahmadun, in *Electrochemical Impedance: Analysis and Interpretation*, J.R. Scully, D.C. Silverman, and M.W. Kendig, eds., ASTM STP 1188, ASTM, Philadelphia, PA, 1993, pp. 255-275. - 24. Corrosion-Resistant Coatings Technology, I. Suzuki, New York, Marcel Dekker, 1989. - 25. "Porous Anodic Films Formed on Aluminum in Chromic Acid," G.E. Thompson, G.C. Wood, and R. Hutchings, *Trans. Inst. Met. Finishing*, 58 (1980), 21. - 26. "An Electron-Yield EXAFS Study of Anodic-Oxide and Hydrated Oxide Films on Pure Aluminum," A.J. Bourdillon, S.M. El-Mashri, and A.J. Forty, *Phil. Mag. A*, 49, 3 (1984), 311. - 27. "Electrochemical Impedance of a Non-VOC Protective Organic Coating Deposited by Super Critical CO₂ Spray," M. Kendig, H.-S. Ryang, T. Liao, S. Jeanjaquet, in *Proceedings of the Symposium on Corrosion Protection by Coatings and Surface Modification*, M.W. Kendig, K. Sugimoto, and N.R. Sorensen, eds., vol. 93-28, The Electrochemical Society, Pennington, NJ, 1993, p. 159. - 28. "The Determination of Coating Performance with Impedance Measurements—IV. Protective Mechanisms of Anticorrosion Pigments," E.P.M. van Westing, G.M. Ferrari, and J.H.W. de Wit, Corrosion Sci., 36 (8), 1994, 1323. - 29. "Electrochemical Impedance Spectroscopy of Coated Aluminum Beverage Containers: Part 1—Determination of an Optimal Parameter for Large Sample Evaluation," J.A. Grandle and S.R. Taylor, *Corrosion* 50 (10), 1994, 792. - 30. R.C. Weast, ed., CRC Handbook of Chemistry and Physics, 67th ed., CRC Press, Boca Raton, FL, p. E-50. - 31. R.C. Weast ed., CRC Handbook of Chemistry and Physics, 67th ed., CRC Press, Boca Raton, FL, p. E-55. | Naval Air Warfare Center (9321) Aircraft Division Lakehurst, NJ 08733-5100 | . 1 | |--|-----| | Naval Aviation Depot (343)
Naval Air Station
Jacksonville, FL 32212-0016 | 1 | | Naval Aviation Depot (34210)
Naval Air Station, North Island
San Diego, CA 92135-5100 | . 1 | | Naval Facilities Engineering Command (18)
Attn: J. Kaminski
200 Stoval St.
Alexandria, VA 22332-2300 | 1 | | Naval Research Laboratory (6120, 6123, 6124)
4555 Overlook Ave.
Washington, DC 20375 | 3 | | Naval Sea Systems Command (SEA-05M1) Washington, DC 20362 | 1 | | Naval Surface Weapons Center (R33)
Silver Spring, MD 20903-5000 | 1 | | Office Of Naval Research (431, 12)
800 N. Quincy St.
Arlington, VA 22217-5000 | 2 | | Rockwell International Corp. Science Center Attn: M. Kendig P.O. Box 1085 1049 Camino Dos Rios Thousand Oaks, CA 91360 | 1 | | Rohr Industries Inc.
Attn: R. Werley
8200 Arlington Ave.
Riverside, CA 92503-1499 | 1 | | Warner-Robbins Air Logistics Command (MMEMC, MMTRC)
Robbins AFB, GA 31098 | 2 | | Wright Aeronautical Laboratories (MLSA) Wright-Patterson AFB, OH 45433-6533 | . 1 | | NAVAIRWARCENACDIVWAR (50 for 4341, 3 for 8131) | 53 | . 4 ## **DISTRIBUTION LIST** # Copies | Army Aviation Systems Command (DRDAV-DS) 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 | 1 | |---|----| | Army Materials Command (AMCCE-BD) 5001 Eisenhower Ave. Alexandria, VA 22333 | 1 | | Boeing Aerospace & Electronics
Attn: J. Osborne
P.O. Box 3999, MS 82-32
Seattle, WA 98124-2499 | 1 | | Center For Naval Analyses
4401 Font Ave
P.O. Box 16268
Alexandria, VA 22302-0268 | 1 | | Defense Technical Information Center
Bldg #5, Cameron Station
Attn: Administrator
Alexandria, VA 22314 | 12 | | Douglas Aircraft Co.
Attn: L. Bruce
Mail Code 36-14
3855 Lakewood Blvd.
Long Beach, CA 90846 | 1 | | Lead Maintenance Technology Center for Environment
Naval Air Station
Jacksonville, FL 32212-0016 | 1 | | Dr. R. Granata
Zettlemoyer Center for Surface Studies
Lehigh University
Bethlehem, PA 18015 | 1 | | Marine Corps Air Station (342)
Cherry Point, NC 28533-5030 | 1 | | McDonnell Douglas Aircraft Co.
Attn: S. Toepke
P.O. Box 516
St. Louis, MO 63166-0516 | 1 | | Naval Air Systems Command (AIR-434, AIR-8.0Y3B)
Washington, DC 20361 | 2 |